Proposed Merger of Questar and Dominion Utah Technical Conference Docket No. 16-057-01 April 28, 2016 # DOMINION AND QUESTAR—A COMMON REGULATORY PHILOSOPHY **Transparency** Collaboration **Open Communication** **Local Management** ## WHY QUESTAR? - ✓ Compelling opportunity to combine premier regulated natural-gas asset profiles - ✓ Complementary cultures with strong commitment to customers, communities and employees - —Focus on doing business with integrity and honesty to promote safety and reliability - ✓ Utah, Wyoming, and Idaho are highly attractive places to do business. - —Complements Dominion's existing regional presence (Utah solar investment) - **✓** Well positioned to capitalize on increasing Western regional natural gas needs - —Robust potential for long-term growth across all business units - ✓ Additive to Dominion's portfolio of high-quality, MLP-eligible assets - —Non-LDC assets are an ideal fit for Dominion's 100%-controlled and majority-owned Master Limited Partnership ## DOMINION'S PROFILE—A REGULATED FOCUS # EBITDA contribution (2015) #### **Dominion Resources** ### **Dominion Resources with Questar** State regulated electric State regulated gas¹ FERC regulated gas Other ¹ Wexpro included in state regulated gas segment # **DOMINION PROFILE**¹ • 2015 Revenue: \$11.7 billion • 2015 Operating earnings: \$2.0 billion Total assets: \$58.8 billion² • Employees: 14,700 Market capitalization: ~\$42 billion³ Energy infrastructure investment: ~\$16 billion (2016E—2020E) — Gas: ~\$6.0 billion — Electric: More than \$10 billion ¹ Does not include Questar ² As of 12/31/2015 ³ As of 4/27/2016 ## **DOMINION'S OPERATING SEGMENTS** ## **Dominion Energy** #### **Gas Transmission** - Together with Gas Distribution, operates one of the largest natural gas storage system in the U.S. - 12,200 miles of pipeline in eight states - Cove Point LNG facility - Well positioned in Marcellus and Utica Shale regions #### **Gas Distribution** 22,000 miles of distribution pipeline and 1.3 million franchise retail natural gas customer accounts in OH & WV ## **Dominion Virginia Power** #### **Electric Transmission** - 6,500 miles of transmission lines - Favorable regulatory environment #### **Electric Distribution** - ❖ **57,300 miles** of distribution lines - 2.5 million franchise retail customer accounts in VA and NC ### **Dominion Generation** #### **Utility Generation** - 20,000 MW of capacity - Balanced, diverse fuel mix - Favorable regulatory environment #### **Merchant Generation** - 4,300 MW of capacity, including nuclear, gas and renewable power - Active hedging program for energy revenue/margins # **DOMINION FOOTPRINT** Electric service territory Electric transmission system Electric generation facilities Generation under development Natural gas service territory Natural gas transmission, gathering and storage pipeline Natural gas storage operated Proposed Atlantic Coast Pipeline Cove Point LNG Facility Note: Map does not include Dominion's solar facilities outside Utah ### **DECISION-MAKING LEVELS AND PROCESSES** # Dominion Questar Gas will be managed from an operations standpoint as a separate regional business under Dominion ## **Dominion Corporate and Board decisions** Proper corporate governance including final budget approval ## **Dominion Energy decisions** - Consistency across local operations to enhance organizational efficiency - Safety and compliance program design - Final budget review # **Local operating decisions** - Budget development - Safety and compliance program implementation - Operations, system reliability, and customer service - Regulatory and other stakeholder relations ### **MAINTAINING CUSTOMER SERVICE** Questar Gas' customers, communities and regulators will see benefits from a shared focus on safety, reliability, customer service and efficiency Dominion and Questar Gas' common focus on customer service can be seen in their similar performance on key metrics | 2015 Performance result | | |--------------------------|------| | ZUI DEELLUITIAILLE LESUI | ITS. | | Customer service standard | DEO | QGC | |---|------------|------------| | Average speed of answer | 34 seconds | 29 seconds | | Appointments met within 4-hour window | 99.3% | 97% | | Gas service initiation within 5 days | 100% | 100% | | Customer complaint resolution | 1 day | 3 days | | Emergency call response within 60 minutes | 98% | 98% | ## **COMMON CULTURE OF SHARING BEST PRACTICES** # The combined company and its subsidiaries will benefit from the adoption of best practices across an expanded platform of service #### **Customer service** - Call center, billing, and advance metering technology - Electronic bulletin board to confirm supply nominations # **Pipeline operation** - Customer outage response - Utilization of vacuum excavation technologies # **Engineering and construction** - Pipeline contractor diversity programs - Asset data collection and GIS implementation # **Employee safety and compliance** - Employee training in covered tasks - Distribution/Transmission Integrity Management # **POST-MERGER LEADERSHIP** ### INTEGRATION FRAMEWORK Groups of Dominion and Questar officers, senior managers, and other employees are aligned to plan, organize, coordinate, and execute organizational alignment ## THE INTEGRATION PROCESS # A sequential and staged approach to design and execution Integration efforts will occur thoughtfully to maintain consistent, safe, reliable, and cost-effective service ¹ Timing is approximate and stages will have some overlap **Key Stages** ## **MERGER RELATED COSTS** - ✓ Transaction costs - -Financial advisor and legal fees, goodwill, etc. - -Company will not seek cost recovery for transaction costs - ✓ Transition costs - —Integration of systems, changes to duplicative costs, severance payments, etc. - -Proposed deferral of transition costs if net benefit can be shown - ✓ All costs remain subject to prudency review during rate proceedings ## **DOMINION'S PRO FORMA STRUCTURE** # **HOW WILL DOMINION QUESTAR GAS BE FINANCED?** Dominion Questar Gas will have adequate short-term liquidity and the ability to access debt capital markets as a standalone issuer for long-term funding needs ¹ IRCA = Intercompany revolving credit agreement ² Addition of Questar Gas as a direct borrower to existing facilities requires lender consent; upon receipt CP program will be established 17 ## **HOW WILL DOMINION QUESTAR GAS BE "RING-FENCED"?** - ✓ DRI and affiliates will not be able to borrow funds from Dominion Questar Gas ("IRCA") - ✓ Maintain status as a standalone issuer of long-term debt - ✓ Maintain current debt and equity capital ratios - **✓** Maintain credit metrics that support strong investment-grade credit ratings - **✓** Maintain issuer credit ratings from independent credit rating agencies - ✓ Standalone audited financial statements (books and records maintained in SLC) - ✓ Maintain as a separate and distinct legal entity - ✓ Maintain Utah Commission oversight of Dominion Questar Gas dividends - ✓ Appoint a member of Questar's Board of Directors to Dominion's Board of Directors ## **HOW WILL DOMINION FINANCE THE MERGER?** At **Announcement** **Prior to Closing** **At Closing** Permanent **Financing** **Existing Credit Facility** \$0.50 > Bridge Commitment \$2.70 > Term Loan Commitment > > \$1.20 Note: All amounts in \$ billion **DRI Senior Notes** \$1.45 Mandatory Convertible (converts to equity) \$1.25 D equity (complete) \$0.50 > Term Loan Commitment > > \$1.20 **DRI Senior Notes** \$1.45 Mandatory Convertible (converts to equity) \$1.25 D Equity (complete) \$0.50 **Funded** Term Loan (364 day) \$1.20 **DRI Senior Notes** \$1.45 Mandatory Convertible (converts to equity) \$1.25 D Equity (complete) \$0.50 > MLP Drop **Proceeds** (Equity funded) \$1.20 **Equity content** of 67% # HOW DOES DOMINION'S MERGER FINANCING COMPARE TO OTHER RECENT UTILITY MERGERS? Percentage of merger consideration initially funded with equity/equity-linked securities # HOW DO THE CREDIT AGENCIES EVALUATE DOMINION AND QUESTAR GAS? | | Methodology | Ratings ¹ | | | | |---------|--------------------------------------|----------------------|------------------------------------|--|--| | Moody's | | A2 | Questar Gas (affirmed), VEPCO, DGH | | | | | Rating based on credit | A3 | _ | | | | | worthiness of <u>issuer</u> | Baa1 | _ | | | | | | Baa2 | DRI | | | | Fitch | | А | VEPCO | | | | | Rating based on credit | A- | DGH | | | | | worthiness of <u>issuer</u> | BBB+ | DRI | | | | | | Not rated | Questar Gas | | | | | Issuer Rating: | А | Questar Gas (current) | | | | | Rating based on credit worthiness of | BBB+ | Questar Gas (expected), VEPCO, DGH | | | | S&P | consolidated group | BBB | DRI | | | | 301 | Anchor Rating: | а | Questar Gas (current and expected) | | | | | Rating based on credit | a- | DRI, VEPCO | | | | | worthiness of <u>issuer</u> | bbb | DGH | | | ¹ Senior Unsecured ratings Note: Dominion intends to solicit a Fitch rating for Questar Gas ## QUESTAR AND DOMINION BORROWING COSTS IN CONTEXT The change in rating at VEPCO (driven by S&P's strict consolidated family method) had a limited impact on VEPCO's absolute and relative debt yields # QUESTAR AND DOMINION BORROWING COSTS IN CONTEXT ## Recent (2013) regulated subsidiary long-term debt issuance | Issuer | Issuance date | Moody's rating ¹ | S&P
rating ¹ | Issue size | Spread
(bps) | Comparison to
Q Gas | |-------------|---------------|-----------------------------|----------------------------|------------|-----------------|------------------------| | VEPCO | 1/3/2013 | A3 | A- | \$500M | +93.0 | 27 bps lower | | VEPCO | 8/12/2013 | A3 | A - | \$585M | +95.0 | 25 bps lower | | DGH | 10/17/2013 | A3 | A- | \$400M | +112.0 | 8 bps lower | | Questar Gas | 12/20/2013 | А3 | А | \$90M | +120.0 | _ | | Average | | | | | | 20 bps lower | Dominion subsidiaries priced debt 20 basis points cheaper (on average) than Questar Gas despite identical Moody's ratings and lower S&P ratings # QUESTAR AND DOMINION BORROWING COSTS IN CONTEXT ## Weighted-average cost of debt and weighted-average life of debt of select utility companies Source: Bloomberg ¹ Weighted-average cost of debt based on coupon of funded debt ² Weighted-average life of debt based on remaining duration of funded and unfunded debt ## **COMMON FOCUS ON CUSTOMERS AND STAKEHOLDERS** # Questar and Dominion are similar in their approach to formulating policies and plans in customer and stakeholder processes | Process | Questar | Dominion | |-------------------------------------|-----------|----------------| | Integrated Resource Planning | ✓ | ✓ | | Energy efficiency collaboration | √ | √ | | Gas hedging program | √ | √ | | Infrastructure replacement programs | √ | √ | | Other examples | Wexpro II | Off-shore Wind | # DOMINION AND QUESTAR—A COMMON REGULATORY PHILOSOPHY **Transparency** Collaboration **Open Communication** **Local Management**